N-1831 May 1991 By Thomas Novinson, Ph.D. Sponsored By Office of Naval Technology # ENERGY CONSERVING COATINGS - PIGMENT RESEARCH ABSTRACT This report documents research into novel experimental paints made from color-reversible pigments. These pigments are of two types: photochromic and thermochromic. The first group changes color on exposure to light, and the second changes color when subjected to a change in temperature. If successfully incorporated into a coating and applied to walls and roofs, these pigments could reduce heating and cooling costs by presenting a more absorbent color in the winter and a more reflective color in the summer. 91-03571 NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME CALIFORN!A 93043-5003 | | Symbol | | .⊊ | .⊑ | I | P 7 | Ē | · | ء
اڪ | , oo | Ē | | | 20 | ā | | | fl oz | g | 늉 | 3 5 | , [€] ! | ,
P | | 0, | L | | | | 2 2 ° E | |--|-----------------------------------|--------|----------------|-------------------|-----------------|----------------|------------|--------------------|-----------------------------------|----------------|-------------------------------|----------------------|---------------|------------|----------------|--------------------|------------|-------------------|--------------|-------------|-------------|------------------|--------------|---------------------|------------|----------------------|---------------------------|---------------------|--------------------|-------------------------| | c Measures | To Find | | inches | inches | feet | yards | alles | | square inches | square yards | square miles | acres | | onuces | spunod | short tons | | fluid ounces | pints | quarts | gallons | cubic feet | cubic yards | | Labrathair | ramennen | terriber arms | | | | | rsions from Metri | Multiply by | LENGTH | 90.0 | 4.0 | 3.3 | 1.1 | 0.6 | AHEA | 0.16 | 1.2 | 4.0 | 2.5 | MASS (weight) | 0.035 | 2.2 | Ξ. | VOLUME | 0.03 | 2.1 | 1.06 | 0.26 | £ . | 1.3 | TEMPERATURE (exact) | 0/5 (0000 | add 32) | (3C nng | | | 8 | | Approximate Conversions from Metric Measures | When You Know | ٦1 | mirlimeters | cer timeters | meters | meters | Kilometers | | square centimeters | squi re meters | square kilometers | hec.ares (10,000 m²) | MAS | grams | kilograms | ton 135 (1,000 kg) | >1 | milliliters | liters | liter | liters | cubi: meters | cubic meters | TEMPER | ا الماس | tenmerature | ainib w line | | | 0F 32 | | 107 177 1 | Symbol | | mm. | E C | Ε | | ž | | , cuo | | κm, | ta
Fa | | 6 | | | | Ē | - | - | |) m
E | | | ٥, | | | | | | | SS SS | rs (| | 61
 | 11111 | 1011

 - | | |
 | | | | | Εr | | | | | IIIIII

OT | | | 1111 | | III | mi | 9 | | s
III | MIII | | S 3 | 9 | ' ' | | l' ' | ! ' | '{'
7 | 1,1, | ''' | ''' | '¦'
6 | '¦' | "1 | ' ' | ' '
5 | ' ' | | ! ' ' | | ' '
• | ! ' ' | ! ' | 'l' | ' '
3 | ' ' | ']'!
 | ' ' | ' <u> </u> | ' '
2 | 'l' | ' ' ' | !' '!' '!

 | | 9 | Symbol 8 | | ا'¦'
چ | | | . | ["] | cm ² | | , E | km² | " "I | 5 | " " | | !' ' [!] | !' ' | l' ' | E | '
 E | | " '
3
- | - | '[''
- | '!'
 |)
E | | 'l'¦ | الا
ي | " "" "

 | | | _ | | centimeters cm | ES | ε | kilometers |
 | | | | ters | | 5 | | kilograms | | | 4 | | | ters ml | ~ | liters | liters | | ງ ຕ
∈ ∶ | oic meters m ² | (act) | | temperature | | | Symbol | LENGTH | | centimeters | ε | kilometers | AREA | square centimeters | a ^z | square meters | | hectares | MASS (weight) | | 15 kilograms | | | VOLUME | | milliliters | milliliters | liters | | | liters | ງ ຕ
∈ ∶ | oic meters m ² | MERATURE (exact) | Celsius | | | Approximate Conversions to Metric Measures | To Find Symbol | LENGTH | centimeters | 30 centimeters cm | meters | 1.6 kilometers | AREA | square centimeters | 0.09 square meters m ² | square meters | e miles 2.6 square kilometers | hectares | | grams | 0.45 kilograms | 0.9 tonnes | (2,000 lb) | NOLUME | milliliters | milliliters | milliliters | 0.24 liters I | 0.47 | 96:0 | 3.8 liters | 0.03 cubic meters m3 | oic meters m ² | TEMPERATURE (exact) | 5/9 (after Celsius | temperature | *1 in - 2.54 (exactly). For other exact conversions and more detailed tables, see NBS Misc. Publ. 286, Units of Weights and Measures, Price \$2.25, SD Catalog No. C13.10.286. inches . . . | REPORT DOCUM | ENTATION PAGE | Form App
OMB No. 0 | | |--|---|---|---| | Public reporting burden for this collection of informatio
gathering and maintaining the data needed, and comp
collection information, including suggestions for reduc- | leting and reviewing the collection of information. Se | ind comments regarding this burden estin | mate or any other aspect of this | | Suite 1204, Arlington, VA 22202-4302, and to the Office | | | | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COV | | | | May 1991 | Not Final: Sep 1 | 988 - Apr 1991 | | A. TITLE AND SUBTITLE ENERGY CONSERVING RESEARCH | COATINGS - PIGMENT | 5. FUNDING NUMBERS DN - 668070 PR - RS34S58-001 | 1-01 | | Thomas Novinson, Ph.D. | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND A | DORESSE(S) | 8. PERFORMING ORGANIZATION
REPORT NUMBER | **** | | Naval Civil Engineering Lat
Port Hueneme, CA 93043-50 | • | TN - 1831 | | | 9. SPONSORING MONITORING AGENCY NAME(S) Office of Naval Technology Arlington, VA 22217 | AND ADDRESSE(S) | 10. SPONSORING-MONITORING
AGENCY REPORT NUMPER | | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; dist | ribution is unlimited | 12b. ⊠STRIBUTION CODE | | | are of two types: photochromic and changes color when subjected to a | to novel experimental paints made fit thermochromic. The first group chechange in temperature. If successfould reduce heating and cooling continuity in the summer. | anges color on exposure to lifely incorporated into a coa | ight, and the second ating and applied to | | 14. SUBJECT TERMS Paints and coatings, solar energy, | energy conservation, reversible pi | gments. | 15. NUMBER OF PAGES 53 16. PRICE CODE | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified 17. SECURITY CLASSIFICATION OF REPORT Unclassified 20. LIMITATION OF ABSTRACT UL ## **EXECUTIVE SUMMARY** This report covers the first 2 years of a 6.2 work unit entitled, "Energy Conserving Coatings," listed as task E-1 "Paints and Coatings" in the NCEL block plan for materials. This work unit, funded by ONT, involves research and development of novel experimental paints from color reversible pigments for controlling solar energy absorption and reflection from buildings. The pigments were studied in a 6.1 ONR funded research project on the determination of the molecular mechanisms for the observed photochromic and thermochromic color changes. The ONT sponsored work unit is the first phase of development of these photochromic and thermochromic pigments into energy conservation paints. Experiments were performed in FY90 to determine the color changes of these pigments when exposed to: (a) sunlight and darkness (shade) conditions, and (b) simulated hot and cold climate conditions. The pigments that were studied included: - 1. Photochromic benzoindolinopyrospirans (BIPS) - 2. Thermochromic tetraiodomercurates (TIMs) - 3. Thermochromic aryl lactones (CVL series) The BIPS were dissolved in solvents and the color changes of the solutions were studied spectroscopically. Although the BIPS could be formulated as pigments for a paint, their hiding power as solids was weak. The color changes were more pronounced when the solid compounds were dissolved in solvents. No further work is planned for this class of materials because the color change is generally limited from white in the dark and colored (generally blue or red) in bright sunlight. The TIMs were prepared from the reactions of metal nitrates or metal iodides with potassium tetraiodomercurate (TIM). The pigments were easily made in high purity and made excellent paints when mixed with unpigmented silicone-alkyd paint bases. However, the color changes were also within a narrow range, generally changing from yellow to orange or orange to red. Another problem was the toxicity issue. The most intense color changes were observed with analogues of silver mercury iodide (silver TIM). Substitution of the mercury with cadmium or zinc generally decreased the hue and intensity of the thermochromic pigments. The most exciting work in FY90 was the discovery of thermochromism in the CVI pigments. In combination with a proton donator or "activator" and a low melting waxy ester or alcohol, the CVL pigment mixture changes from blue to white. The temperature transition can be controlled by selecting a waxy ester with the desired melting point, such as 35°C (90°F). Work is planned in FY91 for converting this waxy pigment complex into a thermochromic pigment by microencapsulating the mixture in a shell forming plastic. The pigment can then be converted into a paint. # CONTENTS | | Page | |---|----------------| | INTRODUCTION | 1
2 | | Photochromic Pigments and Dyes | 3
3
4 | | EXPERIMENTAL SECTION | 4
4 | | Photochromic Pigments | 5
5
5 | | PREPARATION OF THE PAINTS FROM PIGMENTS | 6
6 | | THERMOELECTRIC HEATER-COOLER SPECTROSCOPY STUDY RESULTS | 7
7
7 |
| DISCUSSION | 9
10 | | RECOMMENDATIONS FUTURE PLANS FUTURE TRANSITION | 11
12
12 | | ACKNOWLEDGMENTS | 13
13 | | | Accessive For | |--|---------------------------| | | MI'S GREAT | | (Ogl) I | Unamound [] Justification | | (43/2) * (47/2 | By Distribution/ | | | Avellaullity Codes | | | Aveil and/or | | | Dist : Decies | | | A-1 | #### INTRODUCTION The Secretary of the Navy (SECNAV) has ordered the Naval Shore Establishment to reduce the \$250 million/year energy costs at naval facilities by 30 percent by 1999. Both heating and air-conditioning now rely on combustion of conventional fuels. In times of emergency, such as the current crisis in the Persian Gulf area, fuel supplies to the fleet will be given priority. Even in peacetime, there will be continued pressure to conserve energy because: (1) the cost of fuel may increase, (2) supplies may dwindle, (3) less funding may be available for heating and cooling naval facilities, and (4) environmental pressures and legislation will reshape our use of petroleum and related fuels. The Naval Civil Engineering Laboratory (NCEL) and other laboratories have considered many options for heating and cooling buildings. Among these are solar, geothermal, and wind energy; building design and orientation toward the path of the sun; and insulation retrofitting. It is beyond the scope of this research and development report to discuss all the energy conservation alternatives. Control of solar energy by absorption and reflection from walls or roofs is one possible option for reducing heating and cooling costs. It has long been known that dark coatings absorb solar energy and white coatings reflect it. A study on black, gray, and white built-up roofs was performed by NCEL in 1981 (Ref 1). It was proposed that fuel-based heating and cooling (air conditioning) could be effectively augmented in a four-season climate by having the roofs or walls of buildings changed from dark in winter to light in summer. In 1981, no chameleon-type coatings were known to be commercially available. NCEL proposed the concept of a reversible coating as a 6.1 research topic. A feasibility report was prepared (Ref 2) describing the state of the art in color changing materials, from liquid crystals to thermochromic metal complexes to photochromic spiran dyes. The research was funded by the Office of Naval Research (ONR). The focus of the work was limited to thermochromic metal halide complexes and photochromic spiran dyes. Several papers were published by NCEL and university co-investigators describing the mechanisms for the color changes in these classes of compounds (Refs 3, 4 and 5). A technical workshop of all research participants was held at NCEL in 1985 and a report was published describing research progress on thermochromic and photochromic pigments (Ref 6). Although an economic assessment of energy conserving coatings was not incorporated into this NCEL research and development phase, an important economic and engineering feasibility has been performed elsewhere on expected energy savings from buildings painted either with light or dark, nonreversible coatings. Los Alamos National Laboratory (LANL) and the NCEL energy division calculated the potential savings of painting buildings either dark or light colors in 12 U.S. cities in various weather zones (Ref 7). In the moderate winter climates (Figure 1) of San Francisco, California; Jacksonville, Florida; New Orleans, Louisiana; and Charleston, South Carolina, possible energy savings were calculated to range from 40 billion to 125 billion Btu. In the colder winter climates of Norfolk, Virginia; Los Alamos, New Mexico; Seattle, Washington; Boston, Massachusetts; and Chicago, Illinois, the savings were even greater and ranged from 137 to 155 billion Btu (Figure 2). LANL provided NCFL with a list (Table 1) of absorbance coefficients measured for various paints and coatings and pigmented materials (Ref 8). The sum of absorbance, reflectance, and emittance of coatings is defined as 1.0. If emittance is very small, the equation can be written as 1-absorbance = reflectance. The measured absorbance coefficients for many materials are shown in Table 1. For example, the absorbance coefficient for black paint is approximately 0.95, whereas the coefficient is 0.75 for a light gray paint and 0.25 for a white paint. This report describes the first 2 years of development of thermochromic and photochromic pigments for a unique chameleon-type energy conserving coating. The work is sponsored by the Office of Naval Technology (6.2 program) and the proponent is the Naval Facilities Engineering Command (NAVFAC). #### **BACKGROUND** The overall purpose of this research is to develop and study new reversible pigments that can undergo color change and the solar energy control coatings made from them. In the ONR sponsored research phase (6.1), we investigated two types of pigments: (1) photochromic, or light dependent, and (2) thermochromic, or temperature dependent. It should be noted that the complete 6.2 development phase consists of several steps: - 1. Synthesis of promising pigments - 2. Preparation of experimental coatings from the experimental pigments - 3. Coating of metal coupons - 4. Measurement of ultraviolet (UV) and visible (VS) spectra at room temperature (25°C) - 5. Measurement of ultraviolet and visible spectra at hot $(50^{\circ}C)$ and cold $(0^{\circ}C)$ temperatures - 6. Correlation of spectral changes with color changes - 7. Preparation of a final report In the past few years, two Japanese companies have invented unique thermochromic paints that change color over a relatively narrow range of temperatures. These paints are not available in the U.S. and they are not related to the well-known "liquid crystals." The chemistry of the pigments and the paint base are carefully guarded trade secrets. We attempted to analyze the dry coatings from
thermochromic toy cars made in Asia, but were unable to determine the composition. The pigments are well incorporated in highly insoluble epoxy and polyester paint films, which limits the chemical analysis. ## Photochromic Pigments and Dyes (Table 2) The spiropyran (BIPS)-merocyanine dyes have been known as far back as the 1960's (Ref 9). The Air Force studied the color reversible spiropyrans as potential pigments for canopies and shields to protect aircraft pilots from intense ultraviolet radiation (Ref 10). These compounds generally change from a white or ivory color to a purple on exposure to sunlight. More recently, a Soviet chemist has written a book summarizing worldwide research on the BIPS and related photochromic chemicals (Ref 11). Research performed by NCEL and university co-investigators focused on mechanisms of the reversible photochemical rearrangement in the BIPS molecules. Although this work is important from the standpoint of basic chemical research, a further research and development program is needed to synthesize the desired pigments before the coatings can be made. The objectives of the research reported herein were to: (1) determine the color changes of the BIPS we synthesized, and (2) determine whether or not the BIPS could be incorporated into a paint base as a pigment. ## Thermochromic Inorganic Pigments (Table 3) Thermochromic compounds, such as silver tetraiodomercurate (TIM) were reported by Ketalaar (Ref 12) as early as 1935. However, Ketalaar thought that the compound existed as a mixed double salt of silver iodide and mercuric iodide. It has since been demonstrated, both by our published work (Ref 3) and by a recent Japanese book (Ref 13), that silver TIM and copper TIM are true metal salts of the tetraiodomercurate anion rather than mixed double salts. Silver TIM is a yellow solid at room temperature. Heating the yellow powder to 50°C or higher causes a color change to orange and then red. When the heat source is removed and the compound cools back to room temperature, the yellow color returns. The mechanism is due to a type of thermal crystal distortion. The same color changes can be accomplished by high pressure at room temperature. The copper TIM is a red solid that changes color and becomes maroon above 70°C . As in the case of the silver salt, copper TIM also undergoes thermal crystal distortion. Since silver and copper TIMs are easily made from the corresponding silver or copper nitrates, NCEL made other metal TIMs from analogous metal nitrates including gold (I), thallium (I), indium (I), and lithium (I), as well as cadmium (II) and lead (II). Other compounds were made for NCEL at the University of Hawaii in which cadmium or zinc replaced mercury in the silver and copper TIMs. # Thermochromic Organic Pigments (Table 4) As mentioned earlier, the 6.2 development phase was primarily based on the research findings of the 6.1 project, which focused on the photochromic BIPS and the thermochromic metal TIMs. It was recognized that there might be limitations in both these pigment classes, so a third class of color changing compounds was explored. These compounds included the aryl lactones (phthalides), which have been reported to change from a colorless form to a blue color, reversibly, in the presence of acids and bases (Ref 14). NCEL was interested in learning whether the color of the lactone dye could be changed by mixing it with a weak Lewis acid (proton donor) in a low melting waxy ester or alcohol. At room temperature, the waxy ester would separate the colored dye from the proton donor, but as the ester melted, the dye and activator would react, causing thermal bleaching of the mixture. # EXPERIMENTAL SECTION The work breakdown structure can be described as: - 1. Preparation of pigments - 2. Combination of pigments with paint bases - - (a) epoxy - (b) alkyd-silicone - (c) water-based acrylic latex - 3. Preparation of painted steel panels - 4. Assembly of temperature controlled spectrophotometric measurement system - 5. Design and assembly of heating-cooling device - 6. Spectrophotometric measurements - 7. Data collection (spectra) - 8. Data reduction - 9. Data interpretation - 10. Draft of decision report (TM) ## PREPARATION OF THE PIGMENTS As mentioned in the Introduction and Background sections of this report, we have published the synthesis of several compounds. The synthesis of these compounds can be summarized briefly as follows. ## Photochromic Pigments The photochromic organic compounds were synthesized from an 1-phenyl-indole derivative made from diphenyl hydrazine. The 1-phenylindole derivative was condensed in ethanol with various substituted salicaldehydes made by NCEL or its research contractors, including Eastman Kodak Corporation, the University of California at Santa Barbara (UCSB), and California Polytechnic State University at San Luis Obispo (CALPOLY). The final products, all derivatives of 1-phenyl-3,3-dimethylindol[2,2'] benzopyran spiran, are abbreviated as BIPS throughout this report. The synthesis and purification are described in Reference 4. # Thermochromic Metal Halide Complexes The metal halide complexes were made by reacting appropriate metal nitrate with potassium tetraiodomercurate (TIM) in aqueous solution to produce the pigment. For example, silver nitrate was dissolved in hot water and added to a solution of potasium TIM in hot water, with stirring. The two chemicals reacted and formed a precipitate that was yellow when cold and orange when warm. The precipitate was filtered, washed with water, and air dried. Chemical analysis was performed at Galbraith Labs in Knoxville, Tennessee. The details of synthesis, purification, and analysis are described in References 3 and 5. Other metal TIMs were made from copper nitrate, thallium nitrate, indium nitrate, and lead and cadmium nitrates. In the case of gold, where gold nitrate is not known, gold (I) iodide was used instead. Considering the general hazards of using mercury compounds in paints and coatings, alternative metals were substituted in an attempt to find more acceptable pigments. Both zinc and cadmium are in the same chemical family as mercury, and analogous compounds with these metals should have similar properties to the mercury pigments. We attempted to make the corresponding potassium tetraiodozincate (TIZ) and potassium tetraiodocadmate (TIC) by reacting potassium iodide with cadmium iodide and zinc iodide, respectively. The reactions did not proceed in water. The potassium TIC and TIZ were made by direct fusion under anhydrous conditions. This work was subcontracted to the University of Hawaii because they have the appropriate equipment for high temperature synthesis. The synthesis is still being performed, but preliminary work indicates that the majority of the zinc and cadmium analogues of the mercury compounds, such as silver and copper TIM, are not as highly colored. For example, silver tetraiodocadmate (TIC) and silver tetraiodozincate (TIZ) are pale yellow and only become a darker yellow upon heating from 25 to 40°C; whereas the silver TIM, as indicated above, changes from yellow to orange. ## Thermochromic CVI, Mixtures Thermochromic dye mixtures were made by reacting specific leuco (colorless form) dyes with various different proton donors in waxy esters and alcohols. The mixtures were prepared in different ratios in test tubes, then heated to $90\,^{\circ}\text{C}$ for 10 minutes, cooled, and used as the thermochromic pigment. #### PREPARATION OF THE PAINTS FROM PIGMENTS The paints were prepared in the following manner: 5 ml of unpigmented alkyd-silicone paint (see specifications below) was placed in a 10-ml ceramic container, along with 0.5 gms of pigment and a 2-cm-diameter ceramic (yttria, zirconia, or alumina) ball. The container was secured in a Brinkmann shaker-mixer. The instrument was activated by a switch and the container (actually a miniature ball mill) was shaken horizontally for 15 to 30 minutes at about 100 cycles per second. The apparatus for making 5 to 10 ml of paint is shown in Figure 3. The pigment and paint base (resin and solvent) were placed in an alumina, yttria, or zirconia container, housed in a steel jacket. A grinding ball was added to the mixture and the paint preparation apparatus was tightly secured in place with screw locks. The Brinkmann mixer-shaker was then operated for 30 to 60 minutes at a preset shaking speed, and the paint was prepared as a homogeneous mix. The paints prepared in this manner were of fine quality, equal to larger batches prepared in commercial ball mills that grind pigment with paint bases. After mixing the ingredients, the shaker was stopped and the paint was removed from the container. The steel coupons were immediately painted and allowed to dry. Preliminary practice was obtained by making paints using conventional pigments, such as zinc or copper phthalocyanine. The unpigmented paint bases were procured from the Proline Paint Company in San Diego, California, that regularly formulates products meeting the military or federal specifications indicated below: alkyd-silicone . . . Federal Specification TT-E-490 urethane Military Specification Mil-C-83286 epoxy Military Specification Mil-P-24441 acrylic latex . . . Federal Specification Mil-P-28578 The alkyd-silicone, Federal Specification TT-E-490, gave the highest gloss and most uniform coloration with the experimental pigments. The steel coupons, which were 2 by 2 inches, were first sand blasted and then coated with the epoxy MIL-P-24441 as a primer. The experimental and control paints were then applied, either by dip coating or brushing. A doctor blade was used to drawdown a wet film thickness of about 3 mil (0.003 inch) corresponding to a dry film thickness of about 1 mil (0.001 inch). # PREPARATION OF THE WAXY CVL THERMOCHROMIC COATING The color changing blue CVL mixture has not been formulated into a paint yet.
The waxy pigment cannot be directly mixed with the unpigmented paint vehicles because there are no common solvents. This problem will be solved next year by microencapsulation, as noted in the Plans section of this report. ## THERMOELECTRIC HEATER-COOLER The thermoelectric heater-cooler was designed, assembled, and tested by Crilly and Associates of Camarillo, California, and DonJon Associates of Oxnard, California. The heating-cooling device was upgraded by the Electrical and Electronics Division at NCEL by replacing the power supply, thermocouple sensors, and resistors. The thermoelectric cooler-heater device is based on the Pelletier principle. As current is passed in one direction, a series of conducting plates (brass) heat up, and the temperature rises. As current is passed in the opposite direction, the heat is removed and the device cools down. The excess heat is removed by recirculation of water through noses driven by a pump and waterbath. #### SPECTROSCOPY STUDY The painted panels were each attached to the Pelletier thermoelectric heater-cooler, which was then adjusted to a temperature of 0, 25, or 50°C. The spectrum of the paint was recorded at each of these temperatures, using a reflection apparatus known as an "integrating sphere," attached to a Perkin Elmer lambda-9 spectrophotometer. Any modern single beam or double beam recording spectrophotometer would be suitable for this purpose. The spectra of both the conventional and experimental paints and coatings were taken at the three temperatures to determine the color changes in the ultraviolec, visible, and near infrared, covering the gion from 0.2 microns to 1.5 microns. Figures 4 through 6 show the apparatus used in recording the spectra of the paints as a function of temperature. Figure 4 is the overall view of the Perkin Elmer UV/VIS/IR spectrophotometer with the water pump, thermoelectric cooler-heater, thermocouple wires and attachment, and temperature controller used as accessories. Figure 5 shows the integrating sphere with the clamp to hold the painted metal plate (section 1) and the thermoelectric cooler-heater device (section 2). Figure 6 illustrates the temperature controller and the thermocouple socket. ## RESULTS It was found that: - 1. The BIPS are not useful pigments for paints. They do change color, but only when they are dissolved in organic solvents or are exposed to sunlight or intense ultraviolet light. The color change occurs from light (white) to dark (purple). Additionally, only the 6-nitro BIPS readily darkens in sunlight and returns to the original white or ivory color rapidly. Additionally, it was found that many of the BIPS decomposed when the solids (powder) were exposed to sunlight or intense ultraviolet radiation (UV). - 2. The TIMS are useful as paint pigments. They can easily be ground down and mixed with the unpigmented paint vehicle to form a paint. Most of the color changes, however, are limited to yellow to orange, or orange to red, or red to maroon. None of the compounds made in this study changed from blue or green to yellow. All of the compounds in this study changed color only at temperatures of 50° C or higher, which is much higher than the desired range of 20 to 35° C. - 3. The CVL mixture also has promise as a reversible pigment. This remarkable pigment mixture changes color from blue to white at temperatures of 10 to 50°C, depending on the melting point of the ester. It appears that the pigment is blue when the waxy ester is a solid and the activator is prevented from reacting with the dye. However, when the long chain ester melts, the dye and the activator mix and the color bleaches. The process appears to be reversible many times. Future work will determine how many times the color can be cycled through hot and cold conditions. - 4. Figures 7 through 9 show the spectra recorded for white (Figure 7), gray (Figure 8), and black (Figure 9) painted metal coupons at temperatures of 0, 25, and 50°C. Note that the spectra for the white and gray paints change only slightly between 0 and 25°C. The change is a decrease in absorbance and may be due to expansion of the paint film. The change in the spectra of the black paint is uniform throughout the UV to NIR region, but is still only due to changes in the volume of the paint film, as no new absorbance peaks either appear or disappear. Similar minor changes are seen in the spectra of the yellow (Figure 10), orange (Figure 11), and red (Figure 12) paints. In the thermochromic metal mercury iodides (TIMs), however, the changes are definitely due to shifts in wavelength as a function of temperature. The shift in wavelength for the silver TIM (Figure 13) over the 0 to 50°C temperature range is 80 nm. For the copper TIM (Figure 14), it is only about 30 nm. - 5. For the thallium paint (Figure 15), the shift is only 10 nm but there are two inflections in the curve that might represent multiple transitions. The cadmium TIM paint (Figure 16) also shows transition of only 10 nm. The lead TIM paint (Figure 17), which was similar to the thallium paint, shows two inflections, but the change in wavelength is still only about 15 nm. - 6. The spectra of a conventional, nonreversible blue paint (copper phthalocyanine pigment) was taken at the three temperatures (Figure 18). As in the case of other conventional paints, the main change is seen between 0°C and 25°C, where the absorbance maxima changes, probably due to film expansion. However, when the CVL-phenol-ester mixture was coated onto a metal plate and the spectra was taken (Figure 19), there was a significant decrease in absorbance only at one band of 620 nm. This decrease in visible absorbance correlates well with a disappearance of color as the CVL changes from blue to white. - 7. Thermal analysis (DSC) was performed on the CVL mixture (Figure 20) and this proves that there is an exothermic change at 35° C, where the color discharges from blue to white. A similar DSC of methyl stearate (Figure 21) shows that the color change takes place close to the melting point of the ester (37 to 39° C). Our theory is that the temperature change is controlled by the melting point of the ester used in the formulation. Apparently the dye and the proton donor are separated when the waxy ester is a solid, but the chemicals react reversibly with the dye when the ester is liquefied, thus producing the color change. ## DISCUSSION As mentioned in the Introduction section of this report, Los Alamos (LANL) obtained the absorbance coefficients of a number of different colored paints and other materials. These data are reproduced in Table 1. Since emittance is constant and relatively small, the reflectance of the lighter colored materials is approximately unity minus the absorbance coefficient, as shown in the following formula: $$\rho = 1 - \alpha$$ where $\rho = reflectance$ $\alpha = absorbance$ It can be seen from Table 1 that the most reflective white paint has an absorbance of about 0.25 and hence a reflectance of 0.75. The black paints have an absorbance of about 0.95 and therefore a reflectance of 0.05. The black and white paints would thus define the maximum and minimum values that one would expect if the ideal white to black reversible paint were available. In the original feasibility report, it was noted that only a few reported compounds underwent thermal or photochemical changes from one distinct color to another. In most cases, the colors were close to each other in the visible region, such as yellow to orange to red. Only the spirans appeared to undergo large changes from white to purple. The reason for these changes is that the spirans exist in equilibrium as two forms, one with an absorbance band in the ultraviolet (which appears white to the eye) and the other in the visible region (the purple merocyanine form). Although black, gray, and white coatings have very distinct absorbance or reflectance coefficients, it is not necessarily easy to predict the coefficient of materials we call "colored." For example, Table 1 shows that colors from blue and green through yellow, orange, and red all have absorbance values of about 0.50. Actual coefficients may vary slightly due to texture and other factors. Figure 22 shows the actual temperatures recorded under 2- by 2-inch steel plates painted with black, gray, and white coatings. The painted steel panels were placed over an aperature in a small box (dimensions 4 by 4 by 5 inches). The temperatures were recorded in front and back of the panels using conventional thermocouples attached to a multichannel recorder. black panel ranged in temperature from 100 to 110°F, while the gray panel varied from 90 to 100°F, and the white panel ranged from 75 to 85°F. Although these measurements were made with a small model, the differences in thermal energy retained or reflected can be readily observed. In this report, we have sketched hypothetical or theoretical spectra, based on known chemical mechanisms, to illustrate possible spectral changes that would accompany a visible change in color of a single thermochromic or photochromic pigment. For example, in Figure 23, an observed change in color could be due to a shift in absorbance band from a short wavelength to a longer wavelength (a red shift) as the temperature increases. The net result is that the shorter wavelengths are filtered out or "cut off," so that only the longer wavelength color is observed. Another possibility is the disappearance of an absorbance band rather than a shift. In Figure 24, a hypothetical spectra is shown where an intense band in the visible region slowly disappears. The net result is that the color appears to discharge. In the case of the BIPS molecules, the color changes are due to appearance and disappearance of bands in the visible and ultraviolet regions due to structural rearrangement of the compound (reversible change in position of the atoms in the molecule). #### **CONCLUSIONS**
It can be concluded that: - 1. The usefulness of the photochromic spirans (BIPS) as solar control pigments is limited because: - (a) The pigments do not change color in the desired direction. - (b) Chemical modification has not enhanced the basic pigment changes, direction, or color development. - (c) The pigments lack the opacity needed to be effective paint pigments. - 2. The usefulness of the thermochromic metal TIMs complexes is also limited because: - (a) The color change is narrow (yellow to orange or orange to red). - (b) The color changes occur at higher than desirable (48°C to over 150°C) temperatures for development as a paint pigment. - (c) Substitution of mercury by cadmium or zinc does not enhance the color changes or direction of color change. - (d) The environmental impact of mercury compounds does not warrant further developmental expense. - 3. Preliminary experiments with the CVL complexes indicated an exciting research lead because: - (a) The color change was from blue to white. - (b) The change in color was in the right direction. - (c) The change occurred at a desirable temperature (35°C). - (d) The color change was reversible many times. # RECOMMENDATIONS It is recommended that all research and development efforts be devoted to the development of pigments related to the CVL mixture. Efforts should focus on these general areas: - 1. Polymer chemistry should be continued to microencapsulate the waxy pigment complex into a dry pigment powder. The dry powder is needed for compatibility with several military and federal specification paint bases, as well as elastomeric and plastic materials needed for roofing materials. - 2. Microencapsulation experiments should be performed with: (a) epoxies, (b) polyesters, (c) polyamides, (d) acrylics and, perhaps, (d) polyurethanes. All of these plastics can be used in microencapsulation procedures on a small scale in our laboratory. It is not known at this time which plastic or procedure would be most successful or which microencapsulated mixture would produce the most desirable, reversible, thermochromic pigment. - 3. Further chemistry research and development work should be performed on related lactone or phthalide pigments to protect the patent potential of the Navy and federal government. More than one example of a color changing thermochromic mixture would be needed to file a patent application. - 4. It is recommended that modifications of the CVL pigment be made using logical organic chemistry procedures, such as the substitution of dimethylamino groups with methoxy, ethoxy, propoxy, benzylamino, anilino, diethylamino and other related electron donating groups. Pigment research and development should also be performed on related arylfuranone lactones to determine the scope of this color change. It may be possible to develop pigment complexes that change from black, red, green, orange, or violet to white. - 5. It is also recommended that research and development be continued to identify other activators and deactivators for the color change, in case the present chemical modifiers of the pigment are photochemically unstable (in sunlight), oxidizable (in air), or otherwise changed by natural environmental conditions. - 6. All of these chemicals can be purchased commercially in small quantities. The chemical research is well planned. Both the safety and environmental risks have been considered and the research can be carried out at NCEL by experienced chemists in a safe manner. Once the patent application has been filed, larger scale chemistry work can be contracted to private industry. #### **FUTURE PLANS** The CVL mixture will be microencapsulated in one or more of the following plastic microspheres: - 1. Epoxy-polyamide, prepared in situ - 2. Polyester, catalyzed - 3. Acrylic, catalyzed - 4. Urethane, prepared in situ - 5. Gelatin toughened by paraldehyde - 6. Urea-glutaraldehyde condensation product The procedures for microencapsulation are easy and straightforward and can be performed in the NCEL chemistry laboratory. To describe the procedure in general terms, the pigment mixture is dissolved, or melted, and suspended in one of the two components of a two-component reaction. The first component containing the dye mixture is added, as a liquid, slowly to the second component in a large beaker, with rapid stirring. The plastic forms at the interphase of the two components as a series of hollow microspheres that encapsulate the mixture of interest. Trial runs will be conducted on other liquids, oils, and melted waxes to find the best conditions for microencapsulation. The microencapsulated dye, which will then appear to be a dry powder, will be mixed with the unpigmented paint bases, as described in the Experimental section of this report, to make the final paints. # FUTURE TRANSITION It is important that we complete the work to the point of making at least a pint of thermochromic paint, plus draft manufacturing specifications. Considering the utility of a reversible architectural coating, there will probably be many companies eager to acquire the technology from the Navy under the Technology Transfer Act. The principal investigator has already talked with the technical director of the Manville Corporation in Denver, who is interested in testing a thermochromic energy conserving paint developed by NCEL, at corporate expense. cussions were held with Professor Fred Krieger, AIA, a faculty member in the School of Architecture at the University of Hawaii. He is currently conducting research for both the Army and the State of Hawaii on energy conserving materials, using experimental systems similar to those we had planned to use. He had been in private industry both in the state of Washington and Minnesota and he said that he knew of private companies that would be interested in the Navy technology transfer once we had a paint. #### **ACKNOWLEDGMENTS** The author wishes to thank the Office of Naval Technology (ONT) for support, as well as the Naval Facilities Engineering Command (NAVFAC). The author thanks Mrs. Theresa Hoffard, a chemist at NCEL, for her excellent work in preparing samples and recording UV, VIS, and FTIR spectra. Additionally, the author thanks Mr. Mark Drake, a chemistry student who worked at NCEL in the summer of 1990, for his assistane in the lab. Thanks are also due to Dr. William Kaska and Dr. Max Wills at California Polytechnic State University at San Luis Obispo, California for additional BIPS compounds. And finally, thanks to the Eastman Kodak Company for assistance with the synthesis of certain BIPS pigments, and Crilly and Associates for help in formulating pigments, running temperature-dependent experiments, and recording spectra for some of the paints. ## REFERENCES - 1. Naval Civil Engineering Laboratory. Technical Note N-1600: Energy factors in temperature distribution of insulated built-up roofs, by R.L. Alumbaugh and J.R. Keeton. Port Hueneme, CA, Feb 1981. - 2. _____. Memorandum to files on the variable solar reflectance and absorbance coatings for energy conservation, by T. Novinson. Port Hueneme, CA, Sep 1982. - 3. H.C. Jaw, M.A. Mooney, T. Novinson, W.C. Kaska, and J.I. Zink. "Optical properties of silver and copper tetrahalomercurates," Inorganic Chemistry, vol 26, 1987, pp 1387-1391. - 4. D. Preston, J.C. Pouxville, T. Novinson, W.C. Kaska, and J.I. Zink. "Photochromism of spiropyrans in an aluminosilicate sol gel," Journal of Physical Chemistry (in press), 1990. - 5. J.E. Kennedy, C. Schaupp, Zh. Zhang, T. Novinson, and T. Hoffard. "Structure and properties of thallium mercury iodides," Journal of Solid State Chemistry (in press), 1990. - 6. Naval Civil Engineering Laboratory. Special Report: Chemistry research review meeting: Photochromic and thermochromic pigments, by T. Novinson. Port Hueneme, CA, Jan 1987. - 7. Los Alamos National Laboratory. Report LA-9071-MS: A passive solar retrofit study for the United States Navy, by W.O. Wray, C.R. Miles, and C.E. Kosiewicz. Los Alamos, NM, Nov 1981. - 8. G.G. Gubareff, et al. Thermal radiation properties survey, 2nd edition, Honeywell Research Center, Minneapolis, MN, 1960, and unpublished data from S.Moore, Los Alamos National Laboratory, NM. - 9. G.H. Brown and W.G. Shaw. "Photochromism," in Reviews of Pure and Applied Chemistry, vol 2, 1961, p 2. - 10. U.S. Air Force. Contract Report: Research reports and test systems pertaining to eye protection of air crew personnel, by R.E. Fox, National Cash Register Company, Dayton, OH, Apr 1961. (AD 440226) - 11. USSR Academy of Sciences. Organic photochromes (Organicheskie fotokhromy), by A.V.El'tsov. Moscow, USSR, 1990; English translation available from Consultants Bureau, Division of Plenum Publishing Corporation, New York, NY, 1990. - 12. J.A. Ketalaar. "Thermochromism of silver mercury tetraiodide," in Transactions of the Faraday Society, vol 34, 1938, pp 874-882. - 13. Kozo Sone and Yutaka Fukuda. Inorganic thermochromism. Heidelberg, Germany, Springer Verlag AG, 1987. - 14. H. Balli and S. Gunzenhauser. Synthesis of substituted 6H-chromena (4.3-b) indolizines and their aza-analogues," Helvetica Chimica Acta, vol 68, pp 56-63, 1985. Table 1. Solar Absorptance of Various Materials* | Medium yellow paint0.57Medium blue paint0.51Medium Kelly green paint0.51Light green paint0.47White semi-gloss paint0.30White gloss paint0.25Silver paint0.25White lacquer0.21Polished aluminum reflector sheet0.12 | | |
--|-------------------------------------|------| | Black lacquer 0.92 Dark gray paint 0.91 Black concrete 0.91 Dark blue lacquer 0.91 Black oil paint 0.90 Stafford blue bricks 0.89 Dark olive drab paint 0.89 Dark brown paint 0.88 Dark blue-gray paint 0.88 Azure blue or dark green lacquer 0.85 Medium concrete 0.85 Medium brown paint 0.84 Medium light brown paint 0.80 Brown or green lacquer 0.79 Medium rust paint 0.79 Medium rust paint 0.75 Red oil paint 0.75 Red oil paint 0.75 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.58 Medium orange paint 0.59 Medium kelly green paint 0.51 Medium kelly green paint 0.51 Mitte gloss paint 0.30 Whit | Optical flat black paint | 0.98 | | Dark gray paint 0.91 Black concrete 0.91 Dark blue lacquer 0.91 Black oil paint 0.90 Stafford blue bricks 0.89 Dark olive drab paint 0.88 Dark blue-gray paint 0.88 Azure blue or dark green lacquer 0.88 Brown concrete 0.85 Medium brown paint 0.86 Brown or green lacquer 0.79 Medium rust paint 0.78 Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Medium dull green paint 0.59 Medium valle paint 0.59 Medium yellow paint 0.59 Medium yellow paint 0.57 Medium blue paint 0.55 Medium blue paint 0.51 Light green paint 0.51 Light green paint 0.51 Medium Kelly green paint 0.51 Light green paint 0.52 White semi-gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Flat black paint | 0.95 | | Black concrete 0.91 Dark blue lacquer 0.91 Black oil paint 0.90 Stafford blue bricks 0.89 Dark olive drab paint 0.88 Dark brown paint 0.88 Dark blue-gray paint 0.88 Azure blue or dark green lacquer 0.88 Brown concrete 0.85 Medium brown paint 0.86 Medium light brown paint 0.80 Brown or green lacquer 0.79 Medium rust paint 0.79 Light gray oil paint 0.75 Red oil paint 0.75 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.58 Medium yellow paint 0.57 Medium kelly green paint 0.51 Light green paint 0.51 Medium kelly green paint 0.51 Mitte semi-gloss paint 0.30 White semi-gloss paint 0.25 Silver paint 0.25 | Black lacquer | 0.92 | | Dark blue lacquer 0.91 Black oil paint 0.90 Stafford blue bricks 0.89 Dark olive drab paint 0.88 Dark brown paint 0.88 Dark blue-gray paint 0.88 Azure blue or dark green lacquer 0.88 Brown concrete 0.85 Medium brown paint 0.84 Medium light brown paint 0.80 Brown or green lacquer 0.79 Medium rust paint 0.78 Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium vyellow paint 0.59 Medium blue paint 0.51 Medium blue paint 0.51 Light green paint 0.51 Light green paint 0.52 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Dark gray paint | 0.91 | | Black oil paint 0.90 Stafford blue bricks 0.89 Dark olive drab paint 0.88 Dark brown paint 0.88 Dark blue-gray paint 0.88 Azure blue or dark green lacquer 0.85 Medium brown paint 0.84 Medium light brown paint 0.80 Brown or green lacquer 0.79 Medium rust paint 0.78 Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium blue paint 0.51 Medium Kelly green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.10 | Black concrete | 0.91 | | Stafford blue bricks Dark olive drab paint Dark brown paint Dark blue-gray paint Azure blue or dark green lacquer Brown concrete O.85 Medium brown paint O.80 Brown or green lacquer Medium rust paint D.79 Medium rust paint D.75 Red oil paint C.74 Red bricks D.70 Uncolored concrete Moderately light buff bricks Medium dull green paint D.59 Medium orange paint D.59 Medium wellow paint D.51 Medium kelly green paint D.51 Light green paint D.51 Light green paint D.51 Light green paint D.51 Light green paint D.51 Light green paint D.51 Medium kelly green paint D.51 Light D.52 Light green paint D.53 Light gree | Dark blue lacquer | 0.91 | | Dark olive drab paint 0.89 Dark brown paint 0.88 Dark blue-gray paint 0.88 Azure blue or dark green lacquer 0.88 Brown concrete 0.85 Medium brown paint 0.84 Medium light brown paint 0.80 Brown or green lacquer 0.79 Medium rust paint 0.75 Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium yellow paint 0.57 Medium blue paint 0.51 Light green paint 0.51 Light green paint 0.51 Light green paint 0.51 Light green paint 0.51 Light green paint 0.52 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Black oil paint | 0.90 | | Dark brown paint 0.88 Dark blue-gray paint 0.88 Azure blue or dark green lacquer 0.85 Brown concrete 0.85 Medium brown paint 0.84 Medium light brown paint 0.80 Brown or green lacquer 0.79 Medium rust paint 0.78 Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium blue paint 0.51 Medium Kelly green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Stafford blue bricks | 0.89 | | Dark blue-gray paint 0.88 Azure blue or dark green lacquer 0.88 Brown concrete 0.85 Medium brown paint 0.84 Medium light brown paint 0.78 Brown or green lacquer 0.79 Medium rust paint 0.78 Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.59 Medium yellow paint 0.57 Medium blue paint 0.57 Medium Kelly green paint 0.51 Light green paint 0.51 Light green paint 0.51 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Dark olive drab paint | 0.89 | | Azure blue or dark green lacquer 0.88 Brown concrete 0.85 Medium brown paint 0.84 Medium light brown paint 0.80 Brown or green lacquer 0.79 Medium rust paint 0.78 Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium yellow paint 0.57 Medium blue paint 0.51 Light green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Dark brown paint | 0.88 | | Brown concrete Medium brown paint Medium light brown paint Brown or green lacquer Medium rust paint Light gray oil paint Red oil paint Red bricks Uncolored concrete Moderately light buff bricks Medium dull green paint Medium orange paint Medium yellow paint Medium blue paint Medium Kelly green paint White semi-gloss paint White gloss paint White gloss paint White lacquer Polished aluminum reflector sheet Aluminized mylar film O.80 84 0.84 0.77 0.77 0.75 86 0.70
0.70 0.7 | Dark blue-gray paint | 0.88 | | Medium brown paint0.84Medium light brown paint0.80Brown or green lacquer0.79Medium rust paint0.78Light gray oil paint0.75Red oil paint0.74Red bricks0.70Uncolored concrete0.65Moderately light buff bricks0.60Medium dull green paint0.59Medium orange paint0.58Medium yellow paint0.57Medium blue paint0.51Medium Kelly green paint0.51Light green paint0.47White semi-gloss paint0.30White gloss paint0.25Silver paint0.25White lacquer0.21Polished aluminum reflector sheet0.12Aluminized mylar film0.10 | Azure blue or dark green lacquer | 0.88 | | Medium light brown paint 0.80 Brown or green lacquer 0.79 Medium rust paint 0.78 Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium yellow paint 0.57 Medium blue paint 0.51 Light green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.25 Silver paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.78 | Brown concrete | 0.85 | | Brown or green lacquer Medium rust paint Light gray oil paint Red oil paint Red bricks Uncolored concrete Moderately light buff bricks Medium dull green paint Medium orange paint Medium yellow paint Medium blue paint Medium Kelly green paint Uncolored concrete Medium orange paint Medium orange paint Medium orange paint Medium blue paint Medium blue paint Medium Kelly green paint Uncolored concrete Medium orange paint Medium orange paint Medium orange paint Medium blue paint Medium blue paint Medium Kelly green paint Uncolored concrete Medium orange paint Medium orange paint Medium blue | Medium brown paint | | | Medium rust paint 0.78 Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium yellow paint 0.57 Medium blue paint 0.51 Light green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.70 | Medium light brown paint | | | Light gray oil paint 0.75 Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium yellow paint 0.57 Medium blue paint 0.51 Medium Kelly green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Brown or green lacquer | 0.79 | | Red oil paint 0.74 Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium yellow paint 0.57 Medium blue paint 0.51 Medium Kelly green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Medium rust paint | 0.78 | | Red bricks 0.70 Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium yellow paint 0.57 Medium blue paint 0.51 Medium Kelly green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.65 | Light gray oil paint | | | Uncolored concrete 0.65 Moderately light buff bricks 0.60 Medium dull green paint 0.59 Medium orange paint 0.58 Medium yellow paint 0.57 Medium blue paint 0.51 Medium Kelly green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.60 | Red oil paint | | | Moderately light buff bricks Medium dull green paint Medium orange paint Medium yellow paint Medium blue paint Medium Kelly green paint Light green paint White semi-gloss paint White gloss paint Silver paint O.25 White lacquer Polished aluminum reflector sheet Aluminized mylar film O.59 Medium Kelly green paint O.51 O.51 O.51 O.52 O.47 O.25 O.25 O.21 O.21 | | | | Medium dull green paint0.39Medium orange paint0.58Medium yellow paint0.57Medium blue paint0.51Medium Kelly green paint0.51Light green paint0.47White semi-gloss paint0.30White gloss paint0.25Silver paint0.25White lacquer0.21Polished aluminum reflector sheet0.12Aluminized mylar film0.10 | Uncolored concrete | | | Medium orange paint 0.58 Medium yellow paint 0.57 Medium blue paint 0.51 Medium Kelly green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.57 | Moderately light buff bricks | | | Medium yellow paint0.57Medium blue paint0.51Medium Kelly green paint0.51Light green paint0.47White semi-gloss paint0.30White gloss paint0.25Silver paint0.25White lacquer0.21Polished aluminum reflector sheet0.12Aluminized mylar film0.10 | Medium dull green paint | | | Medium blue paint0.51Medium Kelly green paint0.51Light green paint0.47White semi-gloss paint0.30White gloss paint0.25Silver paint0.25White lacquer0.21Polished aluminum reflector sheet0.12Aluminized mylar film0.10 | Medium orange paint | | | Medium Kelly green paint 0.51 Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Medium yellow paint | | | Light green paint 0.47 White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Medium blue paint | | | White semi-gloss paint 0.30 White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Medium Kelly green paint | | | White gloss paint 0.25 Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Light green paint | | | Silver paint 0.25 White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | White semi-gloss paint | | | White lacquer 0.21 Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | White gloss paint | | | Polished aluminum reflector sheet 0.12 Aluminized mylar film 0.10 | Silver paint | | | Aluminized mylar film 0.10 | • | | | · · · · · · · · · · · · · · · · · · · | | | | Laboratory vapor deposited coatings 0.02 | • | 0.10 | | | Laboratory vapor deposited coatings | 0.02 | This table is meant to serve as a guide only. Variations in texture, tone, overcoats, pigments, binders, etc. can vary these values. ^{*}G. G. Gubareff et al, <u>Thermal Radiation Properties Survey</u>, second edition, Honeywell Research Center, <u>Minneapolis-Honeywell Regulator Company</u>, <u>Minneapolis</u>, <u>Minnesota</u>, 1960. S. Moore, Los Alamos Scientific Laboratory, Solar Energy Group, unpublished data. Table 2. Color Changes in Photochromic BIPS | | Diamont | Color Change | | | | | | |--------|-----------------|---------------|--------------|--|--|--|--| | Number | Pigment
Name | Darkness | Bright Light | | | | | | 1 | 6-amino | pale yellow | yellow | | | | | | 2 | 8-fluoro | light yellow | olive green | | | | | | 3 | 8-methoxy | colorless | yellow | | | | | | 4 | 6-phenylazo | yellow-orange | yellow | | | | | | 5 | 6-benzyl | colorless | • | | | | | | 6 | 6-tert-butyl | colorless | pink | | | | | | 7 | 6-methyl | colorless | colorless | | | | | | 8 | 6-phenyl | colorless | pink-purple | | | | | | 9 | 6-bromo | colorless | pink-orange | | | | | | 10 | 6-nitro | yellow | blue | | | | | | 11 | 6-chloro | colorless | pink | | | | | | 12 | 6-hydroxy | pink | cherry red | | | | | | 13 | 6-methoxy | colorless | colorless | | | | | | 14 | 8-nitro | blue | deep blue | | | | | Table 3. Color Changes in Thermochromic TIMS (tetraiodomercurates) | | C 1 | Colo | r Change | |--------|----------------------------|---------------|-------------------| | Number | Compound
Name | Low Temp | High Temp | | 1 | silver
mercury iodide | yellow (25°C) | red-orange (50°C) | | 2 | copper
merury iodide | orange (25°C) | red (70°C) | | 3 | thallium
mercury iodide | yellow (25°C) | orange (140°C) | | 4 | cadmium
mercury iodide | orange (25°C) | red (120°C) | | 5 | lead
mercury iodide | orange (25°C) | red (150°C) | Table 4. Color Changes in Thermochromic Dye Mixtures with Acid Activator and Ester | Number | Name of Dye | Acid | Ester | Color Change | Temperature | |--------------|--------------------------|-------------------------------------|--------------------|-----------------------------|-------------| | - | CVL | bisphenol A | methyl stearate | blue-> white | 35°C | | 2 | CVL | maleic acid | methyl stearate | blue-> pale blue | 30,08 | | ო | CVL | bis(hydroxy phenyl)
methane | neopentyl stearate | blue-> blue
(no change) | 30°C | | 4 | CVL | benzyl (2-hydroxy phenyl
methane | neopentyl stearate | blue-> blue
(no change) | 30°C | | 2 | Green SF Yellowish | phenyl phosphonic |
neopentyl stearate | yellow green-> colorless | 10°C | | 9 | Brilliant Green | phenyl phosphonic | neopentyl stearate | green-> brown green | 0°04 | | 7 | Leuco Malachite
Green | phenyl phosphonic | neopentyl stearate | green-> green (no change) | 35°C | | & | Leuco Crystal
Violet | phenyl phosphonic | neopentyl stearate | violet-> violet (no change) | 35°C | Figure 1 Auxiliary heat savings for six retrofit designs in cities with moderate winter climates Figure 2 Auxiliary heat savings for six retrofit designs in cities with severe winter climates Figure 3. Apparatus for making the paints. Figure 4 Overall view of Spectrophotomer and Thermoelectric Device. Figure 5 Details of Optical and Thermoelectric Devices. Figure 6 Details of Thermoelectric and Thermocouple Control Devices. Spectra of conventional gray paint (titanium dioxide-carbon) at 0°, 25°, and 50°C. Figure 8 Figure 9 Spectra of conventional black paint (carbon) at 0°, 25°, and 50°C. Fig 10 Spectra of Yellow Paint (Lead Chromate) at 0°, 25° and 50°C Fig 11 Spectra of Orange Paint (Cadmium Sulfide) at 0°, 25° and 50° C Fig 12 Spectra of Red Paint (Ferric Oxide) at 0°, 25° and 50° C Fig 13 Spectra of Silver Mercury lodide Paint at 0°, 23° and 50° C Fig 14 Spectra of Copper Mercury lodide Paint at 0°, 23° and 50° C Fig 15 Spectra of Tetrathallium Mercury Hexalodide Paint at 0°, 23° and 50° C Fig 16 Spectra of Cadmium Mercury lodide Paint at 0°, 23° and 50°C Fig 17 Spectra of Lead Mercury lodide at 0°, 23° and 50° C Fig 18 Spec ira of Conventional Blue Paint at 0°, 25° and 50° C Fig 19 Spectra of Reversible Color (Blue → White) CVL Mixture at 0°, 25° and 50°C Fig 20 Thermal Plot (DSC) of Thermochromic CVL Dye Mixture Fig 21 Thermal Plot (DSC) of Methyl Stearate Figure 22 Thermal absorbance of black, gray and white painted panels exposed to sunlight for 75 minutes. Figure 23 Type A Spectral Change (wavelength shift). Figure 24 Type B Spectral Change (disappearance of absorbance peak). ### DISTRIBUTION LIST ``` 92 CES / DEEE, Fairchild AFB, WA ACEC RESEARCH / A.J. Willman, Washington, DC AFESC / TIC Lib, Tyndall AFB, FL ARIZONA STATE UNIV / Design Sci (Kroelinger), Tempe, AZ ARMY / Ch of Engrs, DAEN-MPU, Washington, DC ARMY / HQDA (DAEN-ZCM), Washington, DC ARMY CERL / Energy Sys Div, Champaign, IL; Lib, Champaign, IL ARMY CRREL / CRREL-EG (Eaton), Hanover, NH; Iskandar, Hanover, NH ARMY DEPOT / Letterkenny, SDSLE-EF, Chambersburg, PA ARMY EWES / Lib, Vicksburg, MS; WESCD-P (Melby), Vicksburg, MS; WESCV-Z (Whalin), Vicksburg, MS ARMY MMRC / DRXMR-SM (Lenoe), Watertown, MA BAHNFLETH, W. / Cincinnati, OH BATTELLE / D. Frink, Columbus, OH; Pac NW Labs (Barchet), Richland, WA BECHTEL CIVIL, INC / K. Mark, San Francisco, CA BLAYLOCK WILLIS & ASSOC / T Spencer, San Diego, CA BRANSTROM, L / Ann Arbor, MI BROWN & ROOT / Ward, Houston, TX CHILDS ENGRG CORP / K.M. Childs, Jr., Medfield, MA CLARK, T. / San Mateo, CA CLARKSON COLL OF TECH / CE Dept, Potsdam, NY CNO / DCNO, Logs, OP-424C, Washington, DC COGUARD / Superintendent, New London, CT COMDT COGUARD / G-ECV, Washington, DC COMNAVAIRSYSCOM / AIR-714, Washington, DC; Code 422, Washington, DC CONSOER TOWNSEND & ASSOC / Schramm, Chicago, IL CORNELL UNIV / Civil & Environ Engrg, Ithaca, NY; Lib, Ithaca, NY CURTIS, C. / Ventura, CA DAVY DRAVO / Wright, Pittsburg, PA DAY ZIMMERMAN/BASIL CORP / Fitzgerald, Hawthorne, NV DE PALMA, J R. / Picayune, MS DOBROWOLSKI, JA / Altadena, CA DTRCEN / Code 172, Bethesda, MD; Code 284, Annapolis, MD; Code 4111, Bethesda, MD; Code 4120, Annapolis, MD; Code 42, Bethesda, MD EASTPORT INTL, INC / JH Osborn, Mgr, Ventura, CA EDWARD K NODA & ASSOC / Honolulu, HI ENERCOMP / Amistadi, Brunswick, ME EWI ENGINEERING ASSOCIATES / Jack Cox, Middleton, WI FISHER, R / San Diego, CA FLORIDA ATLANTIC UNIV / Ocean Engrg Dept (Martin), Boca Raton, FL; Ocean Engrg Dept (McAllister), Boca Raton, FL FLORIDA INST OF TECH / CE Dept (Kalajian), Melbourne, FL GDM & ASSOC, INC. / Fairbanks, AK GLIDDEN CO / Rsch Lib, Strongsville, OH GOLDER ASSOC / Brumund, Atlanta, GA HALEY & ALDRICH, INC. / Chet Seydemir, Cambridge, MA HANDLEY, DM / Gulf Breeze, FL HERONEMUS, W.E. / Amherst, MA HOERST, DONALD J. / Shandon, OH ``` ``` HOPE ARCHTS & ENGRS / San Diego, CA INFINITE ENERGY / Vories, Denver, CO INTL MARITIME, INC / D. Walsh, San Pedro, CA IOWA STATE UNIV / Arch Dept (McKrown), Ames, IA KAISER PERMANENTE MEDCIAL CARE PROGRAM / Oakland, CA LAWRENCE LIVERMORE NATL LAB / Plant Engrg Lib (L-654), Livermore, CA LEO A DALY CO / Honolulu, HI MALCOM LEWIS ASSOC ENGRS, INC / M. Clerx, Tustin, CA MARINE CONCRETE STRUCTURES, INC / W.A. Ingraham, Metairie, LA MARITECH ENGRG / Donoghue, Austin, TX MC CLELLAND ENGRS, INC / Lib, Houston, TX MOFFATT & NICHOL ENGRS / R. Palmer, Long Beach, CA MT DAVISSON / CE, Savoy, IL NATL ACADEMY OF SCIENCES / BRB, (Smeallie), Washington, DC NAVAIRDEVCEN / Code 8323 Warminster, PA NAVAIRPROPCEN / CO, Trenton, NJ NAVCOASTSYSCEN / Code 423, Panama City, FL; Code 715 (J. Mittleman), Panama City, FL; PWO (Code 740), Panama City, FL NAVFACENGCOM / Code 04A1D, Alexandria, VA; Code 04A3, Alexandria, VA; Code 04A3C, Alexandria, VA; Code 04B3, Alexandria, VA; Code 1002B, Alexandria, VA; Code 163, Alexandria, VA; Code 1653 (Hanneman), Alexandria, VA NAVFACENGCOM CHESDIV / Code 112.1, Washington, DC; Code 407, Washington, DC NAVFACENGCOM LANTDIV / Code 04, Norfolk, VA; Code 401, Norfolk, VA NAVFACENGCOM NORTHDIV / CO, Philadelphia, PA; Code 111, Philadelphia, PA; Code 1612/FB, Philadelphia, PA; Code 202.2, Philadelphia, PA NAVFACENGCOM SOUTHDIV / 09BE, Charleston, SC; Code 04, Charleston, SC; Code 0525, Charleston, SC; Code 1021F, Charleston, SC; Code 102H, Charleston, SC; Code 11, Charleston, SC; Code 4023 (RDL), Charleston, SC; Code 4023, Charleston, SC; Code 403 (S. Hull), Charleston, SC NAVFACENGCOM WESTDIV / Code 1833, San Bruno, CA; Code 403.2 (Kelly), San Bruno, CA; Code 407, San Bruno, CA NAVOCEANO / Code 6200 (M Paige), NSTL, MS NAVSEASYSCOM / Code 05M3, Washington, DC NAVSWC / DET, White Oak Lab, Code H-101, Silver Spring, MD NAVWPNCEN / CO, China Lake, CA NBS / Bldg Mat Div, Mathey, Gaithersburg, MD; Bldg Tech, McKnight, Gaithersburg, MD NEESA / Code 111C (Hickenbottom), Port Hueneme, CA NEW MEXICO SOLAR ENERGY INST / Las Cruces, NM NRL / Code 2511, Washington, DC; Code 2530.1, Washington, DC; Code 4670, Washington, DC; Code 6123, Washington, DC; Code 6127, Washington, DC NUHN & ASSOC / A.C. Nuhn, Wayzata, NM NUSC DET / Code 2143 (Varley), New London, CT; Code 3322 (Brown), New London, CT; Code 4111 (R.B. MacDonald), New London, CT; Code 44 (Munn), New London, CT; Code TA131, New London, CT; Lib, Newport, RI OCNR / Code 1121 (EA Silva), Arlington, VA; Code 1234, Arlington, VA OFFICE OF SEC OF DEFENSE / OASD (P&L)E, Washington, DC PAULI, DC / Silver Spring, MD PAYE-KOSANOWSKY, S / Pond Eddy, NY PENNSYLVANIA STATE UNIV / Rsch Lab, State College, PA ``` ``` PERRY OCEAN ENGRG / R. Pellen, Riviera Beach, FL PHILADELPHIA ELEC CO / E. D. Freas, West Chester, PA PIKE, L / San Antonio, TX PILE BUCK, INC / Smoot, Jupiter, FL PWC / Code 423, San Diego, CA; Code 423/KJF, Norfolk, VA; Code 590, San Diego, CA R & C ENTERPRISES / Laporta, Cabinjohn, MD SAN DIEGO STATE UNIV / CE Dept (Noorany), San Diego, CA SEATTLE UNIV / CE Dept (Schwaegler), Seattle, WA SHANNON & WILSON, INC / Lib, Seattle, WA SIMPSON, GUMPERTZ & HEGER, INC / Hill, Arlington, MA SOUTHWEST RSCH INST / King, San Antonio, TX; M. Polcyn, San Antonio, TX; Thacker, San Antonio, TX SRI INTL / J.L. Jones, Chem Engr Lab, Menlo Park, CA STATE UNIV OF NEW YORK / CE Dept, Buffalo, NY; Physio Dept, Buffalo, NY TECHNOLOGY UTILIZATION / K Willinger, Washington, DC TENNESSEE VALLEY AUTHORITY / W4-C143, Knoxville, TN TEXAS A&M UNIV / CE Dept (Machemehl), College Station, TX; Ocean Engr Proj, College Station, TX TEXTRON, INC / Rsch Cen Lib, Buffalo, NY THE KLING-LINDQUIST, INC / Radwan, Philadelphia, PA TREMCO, INC / M. Raymond, Cleveland, OH TRW INC / Rodgers, Redondo Beach, CA UNIV OF CALIFORNIA / CE Dept (Fourney), Los Angeles, CA; CE Dept (Gerwick), Berkeley, CA; CE Dept (Polivka), Berkeley, CA; CE Dept (Taylor), Davis, CA UNIV OF DELAWARE / Engrg Col (Dexter), Lewes, DE UNIV OF FLORIDA / Arch Dept (Morgan), Gainesville, FL UNIV OF ILLINOIS / Arch Scol (Kim), Champaign, IL; Metz Ref Rm, Urbana, IL UNIV OF TEXAS / CE Dept (Thompson), Austin, TX; ECJ 5.402 (Tucker), Austin, TX UNIV OF WASHINGTON / App Phys Lab (Sandwith), Seattle, WA; CE Dept (Hartz), Seattle, WA; CE Dept (Mattock), Seattle, WA US DEPT OF INTERIOR / BLM, Engrg Div (730), Washington, DC USDA / For Svc, Equip Dev Cen, San Dimas, CA; Forest Prod Lab (Johnson), Madison, WI USNA / Sys Engrg, Annapolis, MD VALLEY FORGE CORPORATE CENTER / Franklin Research Center, Norristown, PA VAN ALLEN, B / Kingston, NY WESTERN ARCHEOLOGICAL CEN / Lib, Tucson, AZ WESTINGHOUSE ELECTRIC CORP / Lib, Pittsburg, PA WINSTON CHEE / Gretna, LA WISWELL, INC. / Wiswell, Southport, CT WOODWARD-CLYDE CONSULTANTS / West Reg, Lib, Oakland, CA WORCESTER POLYTECH INST / J.M. Sullivan, Worcester, MA YOUTSEY, DJ / Kansas City, KS ``` # DISTRIBUTION QUESTIONNAIRE The Naval Civil Engineering Laboratory is revising its primary distribution lists. # SUBJECT CATEGORIES #### SHORE FACILITIES - 1A Construction methods and materials (including corrosion control, coatings) - 1B Waterfront structures (maintenance/deterioration control) - 1C Utilities (including power conditioning) - 1D Explosives safety - 1E Aviation Engineering Test Facilities - 1F Fire prevention and control - IG Antenna technology - H Structural analysis and design (including numerical and computer techniques) - 1J Protective construction (including hardened shelters, shock and vibration studies) - _1K Soil/rock mechanics - 1L Airfields and pavements - 1M Physical security # 2 ADVANCED BASE AND AMPHIBIOUS FACILITIES - 2A Base facilities (including shelters, power generation, water supplies) - 2B Expedient roads/airfields/bridges - 2C Over-the-beach
operations (including breakwaters, wave forces) - 2D POL storage, transfer, and distribution - 2E Polar engineering - 3 ENERGY/POWER GENERATION - 3A Thermal conservation (thermal engineering of buildings, HVAC systems, energy loss measurement, power generation) - 3B Controls and electrical conservation (electrical systems, energy monitoring and control systems) - 3C Fuel flexibility (liquid fuels, coal utilization, energy from solid waste) - 3D Alternate energy source (geothermal power, photovoltaic power systems, solar systems, wind systems, energy storage systems) - 3E Site data and systems integration (energy resource data, integrating energy systems) - 3F EMCS design #### 4 ENVIRONMENTAL PROTECTION - 4A Solid waste management - 4B Hazardous/toxic materials management - 4C Waterwaste management and sanitary engineering - 4D Oil pollution removal and recovery - 4E Air pollution - 4F Noise abatement # 5 OCEAN ENGINEERING - 5A Seafloor soils and foundations - 5B Seafloor construction systems and operations (including diver and manipulator tools) - 5C Undersea structures and materials - 5D Anchors and moorings - 5E Undersea power systems, electromechanical cables, and connectors - 5F Pressure vessel facilities - 5G Physical environment (including site surveying) - 5H Ocean-based concrete structures - 5J Hyperbaric chambers - 5K Undersea cable dynamics # **ARMY FEAP** - **BDG** Shore Facilities - NRG Energy - **FNV** Environmental/Natural Responses - MGT Management - PRR Pavements/Railroads #### TYPES OF DOCUMENTS | D = 1 | Tech | data Sheets; R = Technical Reports and Technical Notes; G = NCEL Guides and Abstracts; I = Index to TDS; U = Use | |---------|------|--| | Guides; | | None - remove my name | # **INSTRUCTIONS** The Naval Civil Engineering Laboratory has revised its primary distribution lists. To help us verify our records and update our data base, please do the following: - Add circle number on list - Remove my name from all your lists check box on list. - Change my address line out incorrect line and write in correction (DO NOT REMOVE LABEL). - Number of copies should be entered after the title of the subject categories you select. - Are we sending you the correct type of document? If not, circle the type(s) of document(s) you want to receive listed on the back of this card. Fold on line, staple, and drop in mail. #### DEPARTMENT OF THE NAVY Naval Civil Engineering Laboratory Port Hueneme, CA 93043-5003 Official Business Penalty for Private Use, \$300 # **BUSINESS REPLY CARD** FIRST CLASS PERMIT NO. 12503 WASH D.C. POSTAGE WILL BE PAID BY ADDRESSEE NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES Commanding Officer Code L34 Naval Civil Engineering Laboratory Port Hueneme, CA 93043-5003 # NCEL DOCUMENT EVALUATION You are number one with us; how do we rate with you? We at NCEL want to provide you our customer the best possible reports but we need your help. Therefore, I ask you to please take the time from your busy schedule to fill out this questionnaire. Your response will assist us in providing the best reports possible for our users. I wish to thank you in advance for your assistance. I assure you that the information you provide will help us to be more responsive to your future needs. Mesteren improve the quality of our reports?) on the back of this R. N. STORER, Ph.D. P.E. Technical Director DOCUMENT NO. _____ TITLE OF DOCUMENT: Date: Respondent Organization : Activity Code: _____ Name: Phone: ____ Grade/Rank: Category (please check): User _____ Proponent ____ Other (Specify) _____ Please answer on your behalf only; not on your organization's. Please check (use an X) only the block that most closely describes your attitude or feeling toward that statement: SA Strongly Agree A Agree O Neutral D Disagree SD Strongly Disagree SA A N D SD SA A N D SD () () () () () 6. The conclusions and recommenda-1. The technical quality of the report ()()()()()()is comparable to most of my other tions are clear and directly supsources of technical information. ported by the contents of the report. 2. The report will make significant () () () () ()improvements in the cost and or The graphics, tables, and photo-()()()()() performance of my operation. graphs are well done. 3. The report acknowledges related ()()()()() work accomplished by others. Do you wish to continue getting NCEL reports? YES 4. The report is well formatted. ()()()()()Please add any comments (e.g., in what ways can we 5. The report is clearly written. () () () () () form. Please fold on line and staple DEPARTMENT OF THE NAVY Naval Civil Engineering Laboratory Port Hueneme, CA 93043-5003 Official Business Penalty for Private Use \$300 Code L03B NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME, CA 93043-5003